

N89-16362

PARANOIA.ADA:

SAMPLE OUTPUT REPORTS

Paranoia.Ada (R)

A Diagnostic Benchmark

Paranoia.Ada is a program to diagnose floating-point arithmetic in the context of the Ada(*) programming language. The program evaluates the quality of a floating-point arithmetic implementation with respect to the proposed IEEE Standards P754 and P854.

Paranoia.Ada is derived from the original BASIC programming language version of Paranoia developed and copyrighted by Professor W.M. Kahan of the University of California, Berkeley.

The BASIC Paranoia program is described in "Paranoia: A Floating-Point Benchmark", by Richard Karpinsky, Byte Magazine, Vol. 10, No. 2, February 1985, pp. 223-235.

Paranoia.Ada replicates in Ada the test algorithms originally implemented in BASIC and adheres to the evaluation criteria established by Kahan.

Paranoia.Ada incorporates a major structural redesign and employs applicable Ada architectural and stylistic features.

* Ada is a registered trademark of the U.S. Government,
AJPO (Ada Joint Program Office)

(C) Package_Architects, Inc. 1986

Paranoia Report for type D_FLOAT
DEC ACS 1.0-7 VAX/785 (VMS 4.2)

19:38:42 22-Apr-1986

SYSTEM_NAME: VAX_VMS

Small Integral Values Test

Radix, Precision, and Closest Relative Separation Test

Normalized Subtraction Test

Guard Digit on Subtraction Test

Guard Digit on Multiplication Test

Guard Digit on Division Test

Rounding for Addition/Subtraction Test

Rounding for Multiplication Test

Rounding for Division Test

Rounding Sticky Bit Test

Commutative Multiplication Test

Underflow Test

FLAW:

Comparison says X /= Z, and yet X - Z = 0.0

X = 4.0407618309516133E-39

Z = 2.9387358770557188E-39

SERIOUS DEFECT:

Exception NUMERIC_ERROR was NOT raised to report underflow for Y := X - Z

Confusion will be caused when innocent statements like:

if (x=z)

then ...

else ... (f(x)-f(z))/(x-z) ...

encounter division by zero although actually

X / Z = 1.0 + 3.750000000000000E-01

SERIOUS DEFECT:

Range is too narrow, U1 ** 4 underflows

Conversion Rounding Test

Overflow Test

Integer Power Test

Division by Zero Test

Paranoia Summary for type D_FLOAT
DEC ACS 1.0-7 VAX/785 (VMS 4.2)

19:38:42 22-Apr-1986

SERIOUS DEFECTS discovered	2
FLAWS discovered	1

Small Integral Values -1.0, 0.0, 0.5, 1.0, 2.0,
3.0, 4.0, 5.0, 8.0, 9.0,
24.0, 27.0, 32.0, and 240.0 are o.k.

Radix, Precision, and Closest Relative Separation

Ada Implementation Attributes

D_FLOAT'MACHINE_RADIX	2
D_FLOAT'MACHINE_MANTISSA	56 bits
D_FLOAT'MANTISSA	31 bits
D_FLOAT'DIGITS	9 decimal digits
D_FLOAT'EPSILON	
	9.3132257461547852E-10

Calculated Values

Radix	2
Precision	56 digits of Radix
U1 [1.0 - nextafter(1.0, 0.0)]	1.3877787807814457E-17
U2 [nextafter(1.0, 2.0) - 1.0]	2.7755575615628914E-17

Subtraction is normalized

Guard Digits

Subtraction: has guard digit
Multiplication: has guard digit
Division: has guard digit

Rounding

Ada Implementation Attributes

D_FLOAT'MACHINE_ROUNDS	TRUE
------------------------	------

Calculated Values

Addition/Subtraction: appears to be correctly rounded
Multiplication: appears to be correctly rounded
Division: appears to be correctly rounded
Sticky bit: used incorrectly or not at all

Multiply commutes correctly for 20 pairs

Underflow

Ada Implementation Attributes

D_FLOAT'SMALL

Paranoia Summary for type D_FLOAT
DEC ACS 1.0-7 VAX/785 (VMS 4.2)

19:38:42 22-Apr-1986

2.3509887016445750E-38
D_FLOAT'SAFE_SMALL
2.9387358770557188E-39

Calculated Values

E0 - smallest positive number
2.9387358770557188E-39
U0 - underflow threshold
2.9387358770557188E-39

Conversion from +-x.5 to INTEGER rounds FROM_ZERO

Overflow

Ada Implementation Attributes

D_FLOAT'MACHINE_OVERFLOWS	TRUE
D_FLOAT'LARGE	2.1267647922655134E+37
D_FLOAT'SAFE_LARGE	1.7014118338124107E+38
D_FLOAT'LAST	1.7014118346046923E+38

Calculated Values

V0 - overflow saturation
1.7014118346046923E+38
V - overflow threshold
1.7014118346046923E+38

Integer Powers were calculated correctly

Division by 0.0 handled correctly

With respect to the proposed IEEE standards P754 and P854:
The arithmetic diagnosed has unacceptable serious defects

Paranoia calculations elapsed time 0.9300 seconds
Paranoia report elapsed time 0.6800 seconds

Paranoia Report for type G_FLOAT
DEC ACS 1.0-7 VAX/785 (VMS 4.2)

20:05:18 22-Apr-1986

SYSTEM_NAME: VAX_VMS

Small Integral Values Test

Radix, Precision, and Closest Relative Separation Test

Normalized Subtraction Test

Guard Digit on Subtraction Test

Guard Digit on Multiplication Test

Guard Digit on Division Test

Rounding for Addition/Subtraction Test

Rounding for Multiplication Test

Rounding for Division Test

Rounding Sticky Bit Test

Commutative Multiplication Test

Underflow Test

FLAW:

Comparison says X /= Z, and yet X - Z = 0.0

X = 7.648691388618505E-309

Z = 5.562684646268003E-309

SERIOUS DEFECT:

Exception NUMERIC_ERROR was NOT raised to report underflow for Y := X - Z

Confusion will be caused when innocent statements like:

```
if (x=z)
then ...
else ... (f(x)-f(z))/(x-z) ...
```

encounter division by zero although actually
 $X / Z = 1.0 + 3.750000000000000E-01$

Conversion Rounding Test

Overflow Test

Integer Power Test

Division by Zero Test

Paranoia Summary for type G_FLOAT
DEC ACS 1.0-7 VAX/785 (VMS 4.2)

20:05:18 22-Apr-1986

SERIOUS DEFECTS discovered 1
FLAWS discovered 1

Small Integral Values -1.0, 0.0, 0.5, 1.0, 2.0,
3.0, 4.0, 5.0, 8.0, 9.0,
24.0, 27.0, 32.0, and 240.0 are o.k.

Radix, Precision, and Closest Relative Separation

Ada Implementation Attributes
G_FLOAT'MACHINE_RADIX 2
G_FLOAT'MACHINE_MANTISSA 53 bits
G_FLOAT'MANTISSA 51 bits
G_FLOAT'DIGITS 15 decimal digits
G_FLOAT'EPSILON
8.881784197001252E-16

Calculated Values

Radix 2
Precision 53 digits of Radix
U1 [1.0 - nextafter(1.0, 0.0)]
1.110223024625157E-16
U2 [nextafter(1.0, 2.0) - 1.0]
2.220446049250313E-16

Subtraction is normalized

Guard Digits

Subtraction: has guard digit
Multiplication: has guard digit
Division: has guard digit

Rounding

Ada Implementation Attributes
G_FLOAT'MACHINE_ROUNDS TRUE

Calculated Values

Addition/Subtraction: appears to be correctly rounded
Multiplication: appears to be correctly rounded
Division: appears to be correctly rounded
Sticky bit: used incorrectly or not at all

Multiply commutes correctly for 20 pairs

Underflow

Ada Implementation Attributes
G_FLOAT'SMALL

Paranoia Summary for type G_FLOAT
DEC ACS 1.0-7 VAX/785 (VMS 4.2)

20:05:18 22-Apr-1986

1.944692274331607E-62
G_FLOAT'SAFE_SMALL
5.562684646268003E-309

Calculated Values

E0 - smallest positive number
5.562684646268003E-309
U0 - underflow threshold
5.562684646268003E-309

Conversion from +-x.5 to INTEGER rounds FROM_ZERO

Overflow

Ada Implementation Attributes

G_FLOAT'MACHINE_OVERFLOWS	TRUE
G_FLOAT'LARGE	
2.571100870814383E+61	
G_FLOAT'SAFE_LARGE	
8.988465674311576E+307	
G_FLOAT'LAST	
8.988465674311579E+307	

Calculated Values

V0 - overflow saturation
8.988465674311579E+307
V - overflow threshold
8.988465674311579E+307

Integer Powers were calculated correctly

Division by 0.0 handled correctly

With respect to the proposed IEEE standards P754 and P854:
The arithmetic diagnosed has unacceptable serious defects

Paranoia calculations elapsed time 1.2600 seconds
Paranoia report elapsed time 0.7100 seconds

Paranoia Report for type H_FLOAT DEC ACS 1.0-7 VAX/785 (VMS 4.2)

20:47:00 22-Apr-1986

SYSTEM_NAME: VAX_VMS

Small Integral Values Test

Radix, Precision, and Closest Relative Separation Test

Normalized Subtraction Test

Guard Digit on Subtraction Test

Guard Digit on Multiplication Test

Guard Digit on Division Test

Rounding for Addition/Subtraction Test

Rounding for Multiplication Test

Rounding for Division Test

Rounding Sticky Bit Test

Commutative Multiplication Test

Underflow Test

FLAW:

Comparison says $X \neq Z$, and yet $X - Z = 0.0$

X = 1.15572295544478214277795499704352E-4932

Z = 8.40525785778023376565694543304382E-4933

SERIOUS DEFECT:

Exception NUMERIC_ERROR was NOT raised to report underflow for Y := X - Z

Confusion will be caused when innocent statements like:

1

if $(x=2)$
then

else

counter division by zero although

encounter division by zero although actually

$x / z = 1.0 + 3.750000000000000E-01$

Conversion Rounding Test

Overflow Test

Integer Power Test

Division by Zero Test

Paranoia Summary for type H_FLOAT
DEC ACS 1.0-7 VAX/785 (VMS 4.2)

20:47:00 22-Apr-1986

SERIOUS DEFECTS discovered 1
FLAWS discovered 1

Small Integral Values -1.0, 0.0, 0.5, 1.0, 2.0,
3.0, 4.0, 5.0, 8.0, 9.0,
24.0, 27.0, 32.0, and 240.0 are o.k.

Radix, Precision, and Closest Relative Separation

Ada Implementation Attributes

H_FLOAT'MACHINE_RADIX	2
H_FLOAT'MACHINE_MANTISSA	113 bits
H_FLOAT'MANTISSA	111 bits
H_FLOAT'DIGITS	33 decimal digits
H_FLOAT'EPSILON	

7.703719777548943412223911770339709E-34

Calculated Values

Radix	2
Precision	113 digits of Radix
U1 [1.0 - nextafter(1.0, 0.0)]	9.629649721936179265279889712924637E-35
U2 [nextafter(1.0, 2.0) - 1.0]	1.925929944387235853055977942584927E-34

Subtraction is normalized

Guard Digits

Subtraction: has guard digit
Multiplication: has guard digit
Division: has guard digit

Rounding

Ada Implementation Attributes
H_FLOAT'MACHINE_ROUNDS TRUE

Calculated Values

Addition/Subtraction: appears to be correctly rounded
Multiplication: appears to be correctly rounded
Division: appears to be correctly rounded
Sticky bit: used incorrectly or not at all

Multiply commutes correctly for 20 pairs

Underflow

Ada Implementation Attributes
H_FLOAT'SMALL

Paranoia Summary for type H_FLOAT
DEC ACS 1.0-7 VAX/785 (VMS 4.2)

20:47:00 22-Apr-1986

1.100656821463791821093431802093605E-134
H_FLOAT'SAFE_SMALL
B.405257857780233765656694543304382E-4933

Calculated Values

E0 - smallest positive number
B.405257857780233765656694543304382E-4933
U0 - underflow threshold
B.405257857780233765656694543304382E-4933

Conversion from +-x.5 to INTEGER rounds FROM_ZERO

Overflow

Ada Implementation Attributes

H_FLOAT'MACHINE_OVERFLOWS	TRUE
H_FLOAT'LARGE	4.542742026847543065933273799300027E+133
H_FLOAT'SAFE_LARGE	5.948657476786158825428796633140033E+4931
H_FLOAT'LAST	5.948657476786158825428796633140035E+4931

Calculated Values

V0 - overflow saturation	5.948657476786158825428796633140035E+4931
V - overflow threshold	5.948657476786158825428796633140035E+4931

Integer Powers were calculated correctly

Division by 0.0 handled correctly

With respect to the proposed IEEE standards P754 and P854:
The arithmetic diagnosed has unacceptable serious defects

Paranoia calculations elapsed time	3.7500 seconds
Paranoia report elapsed time	0.6900 seconds

Paranoia Report for type MAX_DIGITS

20:09:27 28-Apr-1986

SYSTEM_NAME: VAX_VMS

Small Integral Values Test

Radix, Precision, and Closest Relative Separation Test

Normalized Subtraction Test

Guard Digit on Subtraction Test

Guard Digit on Multiplication Test

Guard Digit on Division Test

Rounding for Addition/Subtraction Test

Rounding for Multiplication Test

Rounding for Division Test

Rounding Sticky Bit Test

Commutative Multiplication Test

Underflow Test

FLAW:

Comparison says $X \neq Z$, and yet $X - Z = 0.0$

$$x = 1.155722955444782142777795499704352E-4932$$

$$z = 8.405257857780233765656694543304382E-4933$$

SERIOUS DEFECT:

Exception NUMERIC_ERROR was NOT raised to report underflow for $Y := X - Z$

Confusion will be caused when innocent statements like:

if

then

then ...
else

computer division by zero although

encounter division by zero although actually

$$x / z = 1.0 + 3.750000000000000e-01$$

Conversion Rounding Test

Overflow Test

Integer Power Test

Division by Zero Test

Paranoia Summary for type MAX_DIGITS
DEC ACS 1.0-7 VAX/785 (VMS 4.2)

20:09:27 28-Apr-1986

SERIOUS DEFECTS discovered 1
FLAWS discovered 1

Small Integral Values -1.0, 0.0, 0.5, 1.0, 2.0,
3.0, 4.0, 5.0, 8.0, 9.0,
24.0, 27.0, 32.0, and 240.0 are o.k.

Radix, Precision, and Closest Relative Separation

Ada Implementation Attributes

MAX_DIGITS'MACHINE_RADIX	2
MAX_DIGITS'MACHINE_MANTISSA	113 bits
MAX_DIGITS'MANTISSA	111 bits
MAX_DIGITS'DIGITS	33 decimal digits
MAX_DIGITS'EPSILON	

7.703719777548943412223911770339709E-34

Calculated Values

Radix	2
Precision	113 digits of Radix
U1 [1.0 - nextafter(1.0, 0.0)]	9.629649721936179265279889712924637E-35
U2 [nextafter(1.0, 2.0) - 1.0]	1.925929944387235853055977942584927E-34

Subtraction is normalized

Guard Digits

Subtraction: has guard digit
Multiplication: has guard digit
Division: has guard digit

Rounding

Ada Implementation Attributes

MAX_DIGITS'MACHINE_ROUNDS TRUE

Calculated Values

Addition/Subtraction: appears to be correctly rounded
Multiplication: appears to be correctly rounded
Division: appears to be correctly rounded
Sticky bit: used incorrectly or not at all

Multiply commutes correctly for 20 pairs

Underflow

Ada Implementation Attributes

MAX_DIGITS'SMALL

Paranoia Summary for type MAX_DIGITS
DEC ACS 1.0-7 VAX/785 (VMS 4.2)

20:09:27 28-Apr-1986

1.100656821463791821093431802093605E-134
MAX_DIGITS'SAFE_SMALL
8.405257857780233765656694543304382E-4933

Calculated Values

E0 - smallest positive number
8.405257857780233765656694543304382E-4933
U0 - underflow threshold
8.405257857780233765656694543304382E-4933

Conversion from +-x.5 to INTEGER rounds FROM_ZERO

Overflow

Ada Implementation Attributes

MAX_DIGITS'MACHINE_OVERFLOW	TRUE
MAX_DIGITS'LARGE	4.542742026847543065933273799300027E+133
MAX_DIGITS'SAFE_LARGE	5.948657476786158825428796633140033E+4931
MAX_DIGITS'LAST	5.948657476786158825428796633140035E+4931

Calculated Values

V0 - overflow saturation	5.948657476786158825428796633140035E+4931
V - overflow threshold	5.948657476786158825428796633140035E+4931

Integer Powers were calculated correctly

Division by 0.0 handled correctly

With respect to the proposed IEEE standards P754 and P854:
The arithmetic diagnosed has unacceptable serious defects

Paranoia calculations elapsed time	4.4200 seconds
Paranoia report elapsed time	0.7100 seconds